

Communication Skills
Prof. T. Ravichandran
Department of Humanities and Social Sciences
Indian Institute of Technology, Kanpur

Lecture - 2

Welcome to NPTEL's course on Communication Skills. In the first introductory module and the very first lecture, we looked at the introductory aspects of communication skills. We looked at the need for communication, more specifically we looked at the need for effective communication, I discussed about the modalities of communication, and then how you can make your communication very effective. I also hindered at the fact that, there are some barriers which will actually prevent you to make your communication very effective. In this module, module number 2 lecture number 1, we will focus on the Barriers to Communication, and there is a second module in which we will focus on miscommunication.

(Refer Slide Time: 01:12)

First about the barriers to communication, and before I start talking to you about the barriers to communication, once again let us recall why communication skills are very important. I would like to recall why it is very important from a famous statement made by one of the shrewdest investors of the world that is Warren Buffett. He says if you

improve your communication skills, I guarantee you that you will earn 50 percent more money over your lifetime.

What he says is that communication skills will fetch you 50 percent of your earnings, that is double what you can earn just by enhancing your communications. So, I talked about more significance of communication as how it is more related even in your personal and professional life. But, if you even keep this view in mind that over all it is going to enhance your productivity, prosperity, so it is a good way to think about enhancing your communication skills.

(Refer Slide Time: 02:10)

Look at another statement from Emerson, which focuses on another aspect of communication a very significant aspect of communication, the quote from Emerson is this. He says thought is the blossom, language the bud, action the fruit behind it, now I would like to read action here as communication, because communication means action, reaction, interaction as well as transaction. So, all actions put together we call it as communication, so if you apply what Emerson says, he says thought is the blossom, so it looks like a flower.

Language the bud action the fruit behind it, so if it blossoms well you get the fruit out of it, so if the thought is clear. So, then the communication is effective, but in between as I said there is this process of action, reaction and then there is interaction and transaction. Unlike what Emerson says communication process is not that easy, and it is not as

natural as a leaf to a tree. It will not be that spontaneously happening the flow will not be that easy why, because there will be some kind of barriers and that is the focus of this lecture.

(Refer Slide Time: 03:53)

In this module and particularly in this lecture you will learn about barriers to communication, what are barriers, how do we define barriers and what kind of barriers we need to keep in mind to make our communication effective. Basically, we are going to focus on three kinds of barriers, the first kind which are arising from sender and our receiver's personality, the first kind is related to personality barriers. And then the second is also related to that, but more in terms of transactions, interpersonal transactions barriers which come in between interpersonal transactions.

And the third is related to organizational network probably, the third one we will be looking at it in the next lecture of this module, but over all I am just trying to tell you these are the major barriers. At the end of it and even in between when I talk about the barriers, I will also try to talk about overcoming the barriers to communication, how can you overcome the barriers.

(Refer Slide Time: 04:57)

Now, first what are barriers, how do we define barriers, now barriers are like something that physically blocks you, things which are obstacles to effective communication in an intellectual sense, things which are causing disturbance which are obstacles to effective communication. Anything that impedes free flow of ideas, what is preventing your spontaneous over flow, or your ability to express and convey your ideas easily what is standing in between.

Why cannot somebody understand whatever you say as what you thought of, why cannot you mean exactly what you say and why cannot the receiver get exactly, what your try to mean in your communication, why the message is always distorted or most of the times it is not communicated effectively, now barriers are in between, they impede they serve as obstacles.

Something that prevents active listening and careful response look at this carefully, something that prevents active listening, in the lectures which are going to come there is a very important lecture on listening skills an entire module is there on that. So, the focus is on active listening, listening is not as many of you think is a passive skill, it is an acted skill. What is preventing you to listen actively pay complete attention, concentrate on what is being told to you, trying to receive the message 100 percent.

Something is preventing and it is also preventing you to give a very careful response, very thoughtful response, responding to the sender in such a manner that the sender

understands that the communication message is being given to you accurately. And you are able to receive, it and you are able to respond it favourably, but something is preventing and that something is what we call as barrier and we are going to look at more examples of that.

Now, these barriers act as physical sometimes there are physical barrier, blocking communication, mental barriers, emotional barriers feelings which act as barriers psychological blocks, mental blocks, psychological thinking, psychological aspects which actually cause barrier. What do they do, they result in failure of communication and or cause miscommunication, in the next lecture that follows it we will be looking at more examples on miscommunication, right now we will focus on the barriers and how it can cause failure in communication.

(Refer Slide Time: 07:51)

Once again let me recall the communication process expanded model, which we discussed in the first lecture. Look at this in the simple diagrammatic manner, if you look at it there are two persons person A and person B, but we call person A as the sender because he is sending the message through the channel. And person B is the one who is receiving the message through the channel, so he is sending it and he is receiving it.

Now, if the communication circuit is likely to take place without any problem, then he will be stimulated to give some message, he may encode decode and then he sends that through a channel. And then this person's decodes understands and then encodes again

and then gives the feedback, now this circular thing should happen spontaneously without any problem, but in between there are barriers.

We are going to focus on these barriers, because these barriers are not actually allowing, whatever this person is sending to the other person who is receiving it, to receive it in the most appropriate manner possible. Sometimes channel is distorting, sometimes problem is there in encoding decoding a method, sometimes there is a lack of common frame of reference, sometimes there are language barriers, emotional barriers, psychological barriers, let us look at those barriers.

(Refer Slide Time: 09:28)

Now, generally just for the sake of understanding we can look at the barriers coming under three categories, three groups the first one can be categorised under those barriers which are arising actually from sender and receiver's personality. So, the barriers which are actually arising from sender and or receiver's personalities mostly, it is psychological personality related one perception oriented ones.

Now, the other one is interpersonal transactions when two people come together apart from the psychological aspect or their other aspects, yes there are cultural aspects for example, language problems for example. So, in interpersonal transactions what are the barriers, and thirdly the major barrier in communication today is taking place in organizational network. Everything is getting organized and today we have lots of corporate business networks organizations, so here again lots of barriers are happening.

(Refer Slide Time: 10:41)

**Encoding/Decoding
(sender/receiver)**

- Sharing of a common code; language common frame of reference—

e.g.: “Short circuit at office;
please send an electrician”

(spy stories)

- “My partner is kidnapped;
Send someone for my help.”

So, let us try to understand these three categories with examples and illustrations look at the aspect of encoding decoding, in terms of sender receiver, sending receiving communication message. Usually, what happens the person encodes a message in a particular language or using nonverbal communication spoken form or written aspect of communication. And then sends it to the receiver and the receiver is able to decode it easily, but more often this encoding decoding is not happening that easily.

Unless and otherwise, if they are able to share a common code this encoding decoding cannot happen that smoothly that easily. So, sharing of a common code language or a common frame of reference in IIT (()) for example, box can mean not geometry box, but computer centre actually. So, that is the common frame of reference, so where people know by usage that certain thing has to be symbolically referred to or figuratively referred to in a such a manner, and one should not take the dictionary or denotative meaning as such.

Now, look at a simple example suppose there is this kind of message sent as an SMS from one mobile phone to another mobile phone, the message is this short circuit at office short circuit at office please send an electrician. Now, there could be, so contexts, so many frames of references a simple one like, the manager telling one of his subordinates that there is a short circuit, so when you come back you send an electrician find somebody on the way, and send the person for repair.

Absolutely clear, but it need not be electrician as such short circuit need not actually refer to the electrical short circuit, especially if the context will change if it happens to be spy stories for example. If James bond is sending this message to his boss M or to another spy, and this is the message and if this is sent. So, short circuit at office could mean as well my partner is kidnapped it could also mean my assistant is killed send someone for my help.

So, you send a substitute you send another assistant, which means send an electrician who will come and fix the job. So, depending on the frame of reference the meaning changes, the person who knows the common frame of reference will be able to encode decode smoothly, and the barrier will not happen. But, if this common code is missing language there is problem and then common frame of reference is absent, so then it will not be possible for you to encode and decode properly.

(Refer Slide Time: 14:03)

Look at another interesting example that happened between sender receiver, this example is to illustrate to you that even when the language is common, misunderstandings can happen, miscommunication can take place. How, when the sender is not clear about his/her objective or inappropriate use of language or the sender uses the language not in the most appropriate manner possible leaving some sense of ambiguity.

For example, I am just going to narrate to you the real incident of an American tourist, who missed her flight, just because of a communication gap. Now, let us look at this the

house wife happens to go somewhere, she is a tourist and then she has come back may be travelled quite a lot and then she is wearing a very gaudy dress, costly necklace, earrings, bracelets and all that. So, a very nicely decorated also and she has lot of baggage along with here and suddenly the customs officer stops her the security stops her, and then he goes for a thorough check up.

Say he calls for a female help and then they even take her personally they check her belongings, they frisk her thoroughly they kept on doing this for more than an hour. At the end of it they said that fine madam you can go and then she was wild, she got angry because because they delayed her she missed her connecting flight, because they caused lot of delay in checking her belongings.

So, she have to miss her connecting flight then she got wild, and then she asked the person who checked her. She asked that officer what is this is it just fun, is it your way of harassing some people who fly randomly, and then you just wanted to have some fun or is it your routine check up, and then I was victimised I lost my connecting flight. So, what do you say for this, and then the officer replied madam, it is not like that then why madam it is about your occupation, so what?

So, I asked you about your occupation and then you said, you are a none, what did I say, actually what the house wife said was this when he asked for her occupation. She did not want to tell him that she happen to be a house wife, so she simply said none. Now, the confusion here is the house wife said that her occupation is none, n o n e meaning that no occupation, no specific occupation she did not want to say house wife, but the officer understood her as a none.

(Refer Slide Time: 17:29)

Now, his confusion is if she is a nun, n u n and if she is a sister, now if she is not looking like this and she is looking like somebody who is more interested in worldly persuades materialistic life. And he could not believe that was she telling a lie, so he was not sure. So, it is just between this confusion that happen same pronunciation, different spelling different meaning and it cost the lady to miss her flight, and caused lot of misunderstanding between both the sender and the receiver.

Now, if you look at this case both of them happened to be Americans, both of them happened to be the native speakers of English. There was absolutely no problem in terms of speaking the language, there is no problem in terms of pronouncing the language correctly. But the problem happened, because the sender did not bother to tell the other person clearly, what she meant when she said none, and also the receiver took it for granted.

When she said none he took it for granted that that is her occupation, and for a while he did not think that none could also mean nothing. He did not think that way he did not clarify, she did not explain she did not elaborate more, she did not had a small doubt as why he was doing this continuously. He also did not seek clarification, now if both had come down and then tried to use a better word or try to seek clarification, this could have been sorted out.

But, this is an illustration to tell you that in spite the fact that you speak the language correctly, you pronounce the language correctly, then also communication blunders communication mistakes can happen like this. That is because the sender or the receiver they are not having a common frame of reference, they are not willing to use the language in a very appropriate manner.

(Refer Slide Time: 19:39)

Look at some more examples, it will become easier I am going to give you another example, where the receiver is unable to understand and interpret the message properly. This is an interesting example from a classroom situation, where the teacher happens to give a message and then one of the students could not get the message correctly. So, let us see how it happen, this teacher thinking that he will be able to give the message very clearly, he want out to demonstrate that instead of going and giving a lecture as such he wanted to demonstrate it.

So, what did he do and what was the message, the message was this he wanted to tell the students that drinking, arrack drinking liquor or taking drinks, any kind of alcoholic drinks. He wanted the students to know that will be harmful the their health it can even kill them, in order to illustrate this what did he do. He went to the class with the bottle of arrack and even there it was written as arrack the crude form of liquor, and the smell itself was, so pungent that in the entire class they could smell it as soon as he took the bottle.

And he had another small transparent container in which he had just picked up some earthworms, from the garden on his way and the earthworms were alive kicking wriggling moving around. So, he just showed them those two bottles, he did not tell what he was going to tell them, but he wanted them to take the message . So, now, the teacher is the sender, he is going to give a message the message is drinking liquor, in any form is going to harm you.

So, what did he do he took the bottle and then he showed it to the students, he asked the students do you see what is there in this bottle. So, they said yes sir we can see what is it they said sir, arrack, how do you know sir it is written there and as well as we could smell it. So, it is very bad it is smelling, so bad , now what do you see in this small container, so they said sir we could see earthworms.

So, are they alive or dead they are alive sir they are fully alive, so we could see them moving, now see what happens he started picking one earthworm after another, he picked one dropped it in the bottle. Now, he dropped it slowly, but then as soon as the earthworm touched the arrack, so it started wriggling very fast it moved here and there, but then after sometime it could not move it became flat and slowly it settled down, it died.

He took another one and then he dropped it, so those students were watching with enthusiasm interest some were very sympathetic and they said they are dying. So, he dropped one after another until all the earthworms were dead, now he showed the bottle he asked them now you can you see this they said, yes sir. Have you got the message, yes sir, we got the message have you understood it clearly, they said yes sir we have understood the message very clearly.

Now, what is the message can somebody tell this and then one guy from the last bench was rising his hand and then he said that sir I can tell you the message very clearly. He said yes, please go ahead stand up and tell the message, he said sir you brought arrack and then you put these earthworms there, so they died. So, the message is this that if you drink arrack, if you take liquor it will kill all the worms in your stomach.

So, sir he said we should be drinking arrack every time, we take food we should be drinking some kind of liquor, every time we have some trouble in stomach. So, that it will go and kill all the worms in the stomach, now the teacher was totally bewildered. So,

the message he wanted to give was, he wanted to tell the student look, if you take arrack it will kill your stomach itself, it will kill your digestive system, and it will eventually kill you.

So, in order to show that he wanted to tell that how sensitive your stomach is just like the earthworms if it can kill the earthworms, it will kill your intestines also, so take care. So, avoid taking this, but he took the contradictory the opposite message, he thought that probably the teacher is telling us to take this, and then he wants us to take this regularly, so that we can keep the system purified. Now, what happened here the sender went with the best of the intensions, the receiver was very attentive he listened to the entire thing properly, but the message that he took out of this.

He was not able to understand interpret make inferences, now what is the problem here. So, the problem here is related to the personality, may be the cultural values may be the knowledge background level, that he has may be the perspective that he has taken. So, these are all not making him take the message correctly, now what prevented him to take the message correctly is the one that I referred to as barrier, look at more examples.

(Refer Slide Time: 25:50)

Overall when we talk about personality barriers, understand that mostly they are psychological in nature, what do, people do. People tend to take for granted the commonality in communication, remember communication has come from communes or communicare meaning something that is common, that is shared in a common manner

shared by common people, something that is very easily and commonly done by all the people.

But this commonality implies that you and I have mutual interest, I want to give you something and you want to take something from me in the form of ideas, thoughts, messages, but some people take this mutuality this commonness for granted. And the difference in backgrounds are overlooked, and this causes communication gaps or difference in perception is also ignored.

So, the way one student will perceive, will not be the same way some other student will perceive the message given by the teacher. However, good; however, effective; however, powerful; however, illustrative the message could be, but the student if he or she has a different perception, if there are perceptual barriers, so then the message could not be received by the student correctly.

So, the background perception should not be overlooked, let us take another classic example of the perceptual error, the perceptual difference or due to the perception the kind of stand point that we take and then we refuse to take the perceptual possibilities from the other.

(Refer Slide Time: 27:52)

1. Personality Barriers ...

Example: *Bronislaw Malinowski's encounter with an old cannibal (II WW)*

Cannibal: How the Europeans managed to eat the quantities of human flesh produced by massive killings.

Malinowski: Europeans never ate the flesh of the enemy they killed.

The cannibal was shocked. "What kind of barbarians are you," he asked in horror, "to kill people without any real object."

Look at the next two pictures quickly, and tell me what comes to your mind first...

Look at the example that Bronislaw Malinowski talks about during his interaction with the cannibal and when the second world war was going on, Bronislaw Malinowski is a

very famous anthropologist, ethnographer. He has done lot of research written lots of books on studying various ethnic groups, and during second world war he was focusing on some primitive cannibal types.

So, the cannibals as you know are man eaters, they eat human beings, but understand that they have their own decorum, otherwise it could even killed Bronislaw and eaten him. So, they have their own norm, so they eat accordingly. So, when Malinowski was conducting the interview with him, the cannibal also wanted to ask him a question. So, then he thought that he should allow him to ask the question, he said please go ahead.

So, this was the time when the second world war was happening, so he explained about that to the cannibal and then the cannibal asked a question in relation to that he asked him. How or he wanted to know, how the Europeans managed to eat the quantities of human flesh produced by massive killings. So, his query was, so they are killing people massively, how do they managed to eat their flesh because cannibal he was thinking that everybody will be eating flesh.

Now, Malinowski replied and he was also taken a back he said that Europeans never ate the flesh of the enemy they killed. They said they do not eat the flesh of the enemy they killed, to this a very shocked and surprised response came from the cannibal, the cannibal was shocked. So, he asked what kind of barbarians are you, he asked in horror to kill people without any real object. So, he said he implied you cannibals you barbarians, you brutes you kill people without the objective of eating them, then why do you kill and why do you waste their flesh.

Now, what is interesting here is the perceptual difference Malinowski thinking that he is coming from the civilization, culture and then he thinks that killing and not eating is a very civilized form of living. Whereas, for the cannibal, who eat human beings on purpose, but will not kill human beings without any purpose, especially the purpose is not of eating the flesh of the human beings. So, he was shocked and this is the classic example of how perceptions differ, the civilized beings think that the cannibals are brutes. And the cannibals think that the civilized ones are barbarians, who kill people, but they do not eat the flesh of the people whom they kill.

(Refer Slide Time: 31:23)

Now, look at next two pictures quickly, and tell what comes to your mind first, these are to tell you the perceptual differences, look at these pictures what comes to your mind first. Do you see the white vase or a wine cup or do you see the dark faces may be a young couple, they are about to kiss each other do you see them or you see the vase. Some of you see the dark people who are there some of you must have seen the cup immediately.

(Refer Slide Time: 32:00)

How do you call this, when a cup is filled with water partially, so you call this half empty or half full, now psychologists say that if you say that this is half empty, they say that you are a pessimist and if you say that this is half full. They say that your an optimist, so they say that it brings out two different shades of mankind that thinking. So, that a optimist always looks for something that is positive and the pessimist always looks for something that is negative, that is gloomy same thing with white and black.

So, whiteness indicating purity, purity of thought darkness indicating gloominess negativity, so they say that looking at the picture something strikes you first, but that is not to do with your eye, but that is to do with your mental intellectual perception. So, when even in a picture if mankind can see things from two different perspectives, understand that even in communication you are doing the same, you develop multiple perspectives.

(Refer Slide Time: 33:10)

1. Personality Barriers ...

- **Factors that contribute to one's perspective:** the socio-cultural milieu one has grown up in, one's interpersonal experiences, temperament, personality, ideas and values, position in life, religious and political beliefs, etc. . .
- **The position we hold gives us a certain perspective which makes it difficult to understand others with different outlook.**
Father/Son, Teacher/Student, Senior/Junior, Mother-in-law/Daughter-in-law, Manager/Worker, Husband/Wife, etc...

Anecdote: "My wife's hearing..."

Now, to continue with personality barriers what contributes to one's perspective, why should some of always look at the gloomy side and some of the other look at the positive side why is it that happening. Now, if you look at it the factors that contributes to one's perspective, could because of the socio cultural milieu, the society and the culture that the person is surrounded with gives a perspective.

Right from the birth the parents, the neighbours, the school the church, railway station, the bus stop, the cinema theatre, the drama that he saw now all these things gives him a

kind of perspective, one's interpersonal experiences. So, the way a person was interacting with somebody, while he was growing up was the person an introvert more intrinsically oriented, keeping thoughts to himself or herself or was the person an extrovert very outwardly speaking, socializing interested in making friends.

Now, depending on these two aspects whether the person was an introvert or an extrovert, the interpersonal experiences are being gathered. You make friends you do not make friends, you make many friends you make only one or two friends, you do not make friends. Now, that determines your interpersonal experiences, the temperament, soft hot blooded, cold blooded angry can be provoked easily, what kind of temperament. And the personality as such pleasing affable no unapproachable, looking to be very harsh in domineer.

Now, how do you look at the person and the persons ideas and values, the ideas and values will also give a kind of perspective, the persons position in life, I am going to elaborate more on this, because it is very interesting to note that as you climb the social ladder. You take so many roles associated with that there are so many positions, each's position that you take gives you a kind of perspective.

So, and then even the religious and the political beliefs, so they also give you certain kinds of notations, and which cloud you are perspective or which give you the perspective. What could be the position, the position we hold gives us a certain perspective which makes it difficult to understand others with different outlook. The position we have we hold, will not let us take the other persons perspective or a different perspective at all.

Look at this the position of father son, father always says that the son is not listening to him the son is not obedient or the father says that there is a generation gap. But, when the son grows to be the father, he always keeps complaining again against his son, when he takes up the role of the father. So, father son teacher student, so again you can understand, when the student will become the teacher the role changes the perspective changes, but then the teacher has a position from which the teacher may be punishing a student very harshly.

Whereas, the student thinks that the punishment is so harsh and the teacher should have been considerate, and the teacher has not understood the problems of the students clearly,

because he could not put himself into the shoes of the students, senior, junior another interesting stand point position.

Look at the colleges, seniors whether ragging is prevented completely or not, if you take a survey it is a senior students who are more interested in having ragging in colleges. If you ask them they say that ragging is a necessary evil we should of course, rag the students and if you are not going to rag the students. So, how are we going to culture them, tune them, nurture them, develop their personality, but you ask the juniors, when they enter into the college, they say that no, no we should not be ragging the students, students should not be ragging us.

So, we are quite worried about ragging and we will complain to the principal, we will complain to our parents, if we find that somebody is ragging us, so the perspectives change. But, the same juniors when they become seniors they say that now we will be starting ragging, why because they say that they ragged us before, so now, we will do it. Now, see the change in perception between student and then they are same student, but between their position as senior and junior, so then there is this problem.

The son when he becomes the father changes his perspective, the student when he takes the position of a teacher changes his perspective, and more interestingly the junior when he becomes the senior changes his perspective. Look at the junior when he enters the college, he says that he hates ragging and he says that ragging should be punished, so it is an evil look at the attitude of the father of this junior student.

The father says that he will not tolerate any kind of ragging that will be cost on his son, now how is it that they change their perspective, because they take the position, when the son becomes the senior the father also becomes the father of a senior son. So, now, when the son becomes a senior he says that ragging is a necessary evil, and we do this to develop the personality of the juniors and it should be there.

So, we should not be punished, it is just fun and the father, in case the institute catches the student and calls the father to pay some amount as punishment or they hand it hand this person to the police. So, the father gets angry, so he says that how come you are doing this, this is something that is happening normally. So, why are you isolating my son and punishing him and you should be able to take it in the right perspective. Now,

what is the right perspective, so there is the problem the father has changed his perspective.

Now, other interesting case is mother-in-law and daughter-in-law, you know that the mother-in-law happen to be once a daughter-in-law, but then why is it so many T V serials becomes big hit, because they are centring on this conflict between mother-in-law and daughter-in-law. Cannot there be mother-in-laws who can understand daughters-in-laws properly, is there always conflict between mother-in-law and daughter-in-law.

The reason is again the stand point, so the daughter-in-law especially in an Indian context is supposed to be docile, submissive, obedient, respectful showing respect will not say any word against the mother-in-law. So, when the daughter-in-law even after spending 10 20 years in this kind of training, when she takes the position of a mother-in-law that is when her son gets married and a new girl enters her home as the daughter-in-law, then her attitude changes her perspective changes.

Now, she expects that the daughter-in-law should treat her respectfully, she should be obedient, she should be touching her feet to show the respect, she should be listening to what she tells in terms of cooking, she should take her permission before buying something and so on. Now, between manager and worker, so the manger may be climbing his social ladder having started his position as a worker, but once he becomes manager he maintains a distance.

So, whatever he though should be exempted like for example, coming late when he was a worker he thought that it is something that the manager should not take it seriously. But, when he becomes a manager, he takes it very seriously, and imposes strict rules and tries to regulate the workers, he makes it very strict and he becomes a demanding manager. Why is it, so the perspective that changes and another interesting case is husband and wife again especially in patriarchal societies, where the male dominates the society, it is always looked at from the point of view of the male.

The male is always right, the female is always wrong so much so even physiological problems, like let us say there is no child in the family even after 10 years of marriage, whom will the society suspect, if it is a patriarchal one they will immediately suspect the female. They will not even think whether the problem will be there with the male, so prejudice, prospective and then the male himself as the husband thinks that he is always

right, the wife is always wrong, and he should tell something that the wife listens all the time.

Now, look at this interesting example, it is an interesting anecdote once the husband is quite concerned and then he went to a doctor, and then he told the doctor that he had a suspicion that his wife has some hearing difficulty. So, he told him that doctor, I think that my wife has some hearing difficulty she is not able to hear whatever I say, she is not listening properly, she is not responding properly.

So, I want to know whether she is becoming deaf, but how do I know this and I do not want my wife to be hurt, I do not want her to know that I am doubting this. Then the doctor said that that is simple he said that you go home, and then how is your home he said that it is a kind of a rectangular arrangement rooms are arranged consecutively, one after another.

So, he said that you go just stand at the front entrance and then you say something, and then if she does not hear you go to the next door and then you say something if she does not listen to you go to the next one go until the kitchen and then talk to her closely. And tell me at what point at what point of time she responded to you correctly clearly. So, I will be able to gauge whether she has become deaf or she is losing, it slowly whether we can rectify that easily, I will be able to tell you just find out this and come to me.

So, the husband went home, so he just stood at the front door and then he could see that after 4 rooms, that is in the fourth room that is kitchen, so his wife was showing the back and she was cooking something, so from the outside front door only. He just shouted aloud, he asked her honey what is cooking there was no response, he went to the next room again he shouted aloud he asked my dear I am asking you, what are you cooking?

Again no response, he went to the next door and then again he shouted aloud he asked her, honey I am asking you only tell me what are you cooking, no response. He went just close to her put his hand on the shoulder and just next to her ear he spoke slightly aloud, he asked her what are you cooking my dear. She just looked at him and said chicken and I am shouting this for the fourth time, she said chicken and I am shouting this for the fourth time, I hope you have understood the joke.

What does it mean, that it is not the husband who is doubting his wife, but the wife knew already or perhaps it is the husband who is deaf, and he is not able to hear her properly and she is been shouting. What does this anecdote tell us, again it tells us very clearly about the position that the husband holds from which he could not take a different perspective. That he must be having the hearing difficulty not his wife, he doubted that his wife must be having the hearing difficulty, that is why he was not able to get responses.

Contrary, to that his wife proved to him, that it was he who had the difficulty and the wife did not bother about it, she was managing she was adjusting, but it was only when he wanted to experiment and find out, so the truth came out. So, this is clear cut indication that, when we hold a position our way of looking at things, especially the other person is completely clouded, myopic because of the perspective that the position gives us.

(Refer Slide Time: 48:00)

Now, keeping this mind will help you to always take the other persons perspective, I will come to that let us look at more problems that is coming because of this perspective and personality barriers. There is also this tendency to stereotype and jump to conclusions, so when we stereotype, somebody what we do is we put them as kind of typical figures representing certain characteristic traits.

So, for example, when Shakespeare portrays the character of Shylock in Merchant of Venice, so the way he has portrayed he must have Jew indicating that Jews are very shrewd. And then they will even go to the extent of taking the pound of flesh, if the money is not returned, so they are very cold hearted and so on. Now, this is a kind of stereotyping, so next time you see a Jew, so you get into the mind that this kind of impression after reading the play.

Now, look at the categories the stereotyping and jumping to conclusion can happen because of the nationality, when you say Indian, Pakistani, Chinese, American, European, so each nationality has certain attributes. Depending on the political affinity, you see certain country and the country man as your friends or as your enemies, the moment some name is mentioned, immediately you jump into conclusion and you think that, this person will be an enemy, he may be a terrorist, he cannot be a friend.

And somebody else from some other country you think that he is our friend how do you know that, because our country is friendly with their country and so on. Religion as I was giving the example Jew, Parse, Hindu, Muslim, Christian so each religion also attribute certain characteristics, now these characteristics need not be universal. When you try to stereotype what you do is you try to say that all Christians will be like this, all Hindus will be like this and so on.

Race colour so race you say black or negro, white European, so this is this seeing things in terms of race and colour. In terms of work for example, professor, businessman, smuggler, the way you look at a smuggler and the way you look at a professor, rickshaw puller, sweeper beggar. Now, suppose let us say in a corridor a sweeper as well as a professor both were walking by and somebody left the mobile and the mobile was lost, now only two people were there one was a professor, the other one was a sweeper.

Obviously, if the police will come you know that the police will first catch this sweeper, and try to find out whether the sweeper took the mobile or not. And will not suspect the professor, because of stereotyping, you always stereotype that the sweeper is the one, who is likely to steal things not the professor. And in truth there is a possibility that the professor got tempted by looking at a costly mobile, and he thought that nobody would be watching it and then he took it and put it in his pocket and ran off that is possible.

So, when you stereotype you actually misjudge or you become judgemental use prejudiced opinion, which should be avoided, even food for example, vegetarians having prejudice over non-vegetarians and vice versa. So, if you eat this kind of food, so you are detestable I do not like you I cannot stand, I cannot sit here, when you are eating this kind of food, so that prejudice, that comes in the mind education.

So, that also stereotypes IIT'ians and then government college student and private college engineering student, and private college engineering student from a very remote village and private college one's from a metropolitan city or the college that is very highly rated and the one that is not rated or ranked at all. Now, how do the students see themselves, so I am from this reputed institute, you are from a institute which is low in standard, so immediately stereotyping that your knowledge level your I Q level is lower than mine.

So, immediate stereotyping which should be avoided, what we do when you, stereotype what we do is actually we deny them individuality. So, people are different people have unique qualities, unique characteristics irrespective of the fact that they belong to your religion, they belong to your race, they belong to your nationality. They come from a particular social educational, cultural background, despite all these things people have their own unique qualities, which you cannot flatten bring under one umbrella, and say that this group of people are like this.

This coloured skin people will have this kind of characteristics, so that is just stereotyping and then which will make you to jump to conclusions and cause barriers to communication. What do we what do again, we interpret within the frame work of a stereotype, the symbols these individuals display we will not separate. The symbols and attribute unique characteristics we put them in group and then we think that they will all behave like that only.

(Refer Slide Time: 54:23)

Another thing that causes personality barrier is rigidity of thought, rigidity of thinking that also blurs the power of discrimination, rigidity is opposite to openness, flexibility, ability to adapt to new ideas, accept new ideas, rigidity of thought. People who neither learn from new information nor accept any contradictory view, what do these people do when they are rigid.

They will always say when you go and tell them something they will say that that is not acceptable, that is not the way it should be done, I cannot accept this, I do not believe this, I do not consider this to be of a standard one. So, rigidity of thinking, especially if it is a contradictory view, they will not accept it at all, close to them is the know it all types. These people are the ones, who say that they know everything know it all, you can identify these people by words like all.

So, they will say that all of them are like that, always it is always done that way, everybody cheats everybody does it that way, none will believe this, none can do this, never it is never done never can be done this way, nobody will be willing to do this. Now, even these kind of characteristics rigidity, this know it all type, so they also act as barriers to communication, now in this lecture what we have done so far, I tried to talk to you at the beginning about the significance of communication once again.

And then I said that to be very effective communicators, you need to focus on the barriers, communication it not happening as smooth as easily as a leaf to your tree. It is

not happening that spontaneous, it is action oriented, interactive, transactional. Now, in all these cases there are sometimes barriers, which are not making this communication happen effectively and talking about barrier. I started with the first kind of barriers that is personality barriers and I have tried to tell you that most of them are psychological in nature.

Sometimes we stereotype people, sometimes it is attributed to rigidity of thinking, the kind of people who say that they know everything they know it all type. Now, with this I conclude this lecture, we will continue with more examples on personality barriers, we go to interpersonal barriers and then slowly we will move to organizational barriers. And then we talk about miscommunication for the time being we will stop here, think over these barriers that I told you, ask yourself what kind of barriers came when you discussed with somebody, what would you do what kind of position that you hold.

So, what kind of psychological block is coming to you because of the position that you take, can you take your wife's view if you happened to be the rigid husband. Can you take the juniors view, if you are the senior, can you take the workers ideas if you happened to be the manager. Ask these questions think a lot, and you arrive at your own revelatory ideas that will build up your effective communication. So, we will continue in the next lecture till then bye.

Thank you.